Unconventional Monetary Policy and Bank Lending Relationships Christophe Cahn ¹ Anne Duquerroy ¹ William Mullins ² ¹Banque de France ²UC San Diego 17th FDIC-JFSR Fall Bank Research Conference September 8, 2017 Disclaimer: The views express herein are those of the authors and do not necessarily reflect the views of the Banque de France. ## Motivation Source: Gilchrist and Mojon (2017) ## Motivation - Many policies attempt to reduce bank funding costs and increase incentives to lend (ECB vLTROs; UK FLS) - Potential reasons for inefficiency: - Hoarding liquidity (Allen et al. 2009; Caballero & Krishnamurthy 2008) - Crowding out (Diamond & Rajan, 2011; Abbassi et al. 2016; Chakraborty et al. 2016) - ▶ No policy effects on lending to (non-large) firms - Iyer et al. 2014; Andrade et al. 2015; Acharya et al. 2015; Darmouni & Rodnyansky 2016. - ► Small and young firms critical to economy, particularly sensitive to downturns / bank shocks - ▶ 2/3 of workforce in FR; 58% of total value added - Highly bank dependent, 80% are single-bank ## Research questions - How to support *private* lending to SMEs during aggregate contractions? - How do banks adjust their lending portfolio in response to a positive supply shock ? - ▶ How do bank lending relationships affect shock transmission ? - Relaxing firm financial constraints or pushing bad loans ? - ► Are *single-bank* firms especially credit constrained in crisis periods ? ## Regulatory shock: Collateral Framework Extension "[The ECB] will allow banks to use loans as collateral with the Eurosystem, thereby unfreezing a large portion of bank assets.(...) The goal of these measures is to ensure that firms—and especially small and medium-sized enterprises—will receive credit as effectively as possible under the current circumstances." Mario Draghi, 12/15/2011 ## Eurosystem General Collateral Framework - Eurosystem provides central bank liquidity only against adequate collateral - ▶ Eligibility criteria defined in Single List - ▶ Marketable: sovereign bonds, covered bonds, ABS, etc. - ▶ Non-marketable assets: loans or CCs - ▶ CCs eligibility based on minimum Credit Rating requirements - ▶ BDF has its own rating system, acknowledged by the Eurosystem (\approx 50% of FR banks' collateral is made of CCs) ## Additional Credit Claims / ACC In Feb 2012, loans to firms rated 4 become eligible as collateral Choice of control group "ACC firm" - Banks can now use lower quality loans as collateral at a time of massive liquidity injections (2nd vLTRO) - ▶ Allows banks to borrow more (and cheaply) from Central Bank; Estimated bank marginal cost of funding: $400 \text{ bp} \rightarrow 100 \text{ bp}$ - Shock operates at firm credit-rating level, unlike extensive literature on shocks at the bank level #### Data sources - Monthly credit data at firm×bank level, aggregated at firm level - Outstanding amounts of credit, from National Credit Register - Provided bank has a risk exposure to firm > 25,000 euros - Firm-level accounting data from annual tax returns, - ► Collected for all firms with sales > 0.75 million euros - Firm-level rating information provided by BdF, - Individual payment default data on trade bills - All non-payment on commercial paper that is mediated by French banks ## Sample composition - About 8,200 French SMEs over 2011–2012 - Independent firms (one legal unit), SA and SARL - Drop financials, utilities, health, teaching and farming - ► Assignment treat/control based on CR in Dec. 2011 4/ACC (treated/better) and 5+ (control/worse) | | Single-bank | | | | Multibank | | | |-----------------|-------------|----------|--------|--------|-----------|--------|--| | | ACC | 5+ firms | All | ACC | 5+ firms | All | | | Total Assets | 1,822 | 1,975 | 1,879 | 2,489 | 2,424 | 2,465 | | | Age | 19.7 | 14.1 | 17.6 | 22.4 | 19.8 | 21.5 | | | Bank Debt K€ | 288 | 722 | 450 | 447 | 536 | 480 | | | Leverage | 0.18 | 0.34 | 0.24 | 0.19 | 0.25 | 0.21 | | | # Banks | 1 | 1 | 1 | 2.6 | 2.7 | 2.6 | | | Payment Default | 0.045 | 0.046 | 0.045 | 0.052 | 0.058 | 0.054 | | | Observations | 22,909 | 13,641 | 36,550 | 39,366 | 22,879 | 62,245 | | | Unique firms | 1,911 | 1,138 | 3,049 | 3,284 | 1,908 | 5,192 | | ## Empirical Design: Difference in Differences $$\begin{split} g_{it} &= \mathbf{\beta} \left[ACC \times \mathsf{post} \right]_{it} \\ &+ \mathsf{firm} \ \mathsf{FE} + \left[\mathsf{bank} \ \mathsf{x} \right] \ \mathsf{month} \ \mathsf{FE} + \mathsf{industry} \ \mathsf{x} \ \mathsf{quarter} \ \mathsf{FE} \\ &+ \gamma' \mathit{Controls}_{i,y-1} + \epsilon_{it} \end{split}$$ with cumulative debt growth $g_{it} = (D_{it} - D_i^*)/D_i^*$. - Main omitted variable concerns : - Firm loan demand: use firm FE to control for unobserved fixed heterogeneity in fundamentals (proxy for credit demand) - Bank time-varying capital & liquidity shocks : use bank x month FE - ▶ Industry-level shocks: use industry x quarter FE - Monthly credit registry data allows Powerful test of parallel trends and timing of effects # ACC mainly affects single-bank firms Single-bank firms Multibank firms # Effect of the ACC policy on credit growth Treated 1-bank firms: 8.7 percentage point higher debt | | Single- | | All f | irms | | |----------|--|---|--|---|---| | (1) | (2) | (3) | (4) | (5) | (6) | | 0.102*** | 0.094*** | 0.089*** | 0.087*** | 0.035** | 0.120*** | | (0.017) | (0.017) | (0.018) | (0.019) | (0.015) | (0.037) | (0.018) | 0.060* | | | | | | | -0.062*
(0.033) | | | | | | | 0.033) | | | | | | | (0.024) | | yes | | | | | | | yes | yes | yes | yes | yes | yes | | | yes | yes | yes | yes | yes | | | | yes | yes | yes | yes | | | | | yes | yes | yes | | 2,973 | 2,968 | 2,968 | 2,671 | 7,445 | 7,445 | | 63,131 | 63,041 | 63,041 | 55,997 | 157,695 | 157,695 | | 0.41 | 0.42 | 0.42 | 0.43 | 0.41 | 0.41 | | | 0.102***
(0.017)
yes
yes
yes | (1) (2) (0.102*** 0.094*** (0.017) (0.017) yes yes yes yes yes 2,973 2,968 63,131 63,041 | 0.102*** 0.094*** 0.089*** (0.017) (0.017) (0.018) yes yes yes yes yes yes yes yes yes ye | yes | (1) (2) (3) (4) (5) 0.102*** 0.094*** 0.089*** 0.087*** (0.015) (0.017) (0.017) (0.018) (0.019) yes yes yes yes yes yes yes yes yes ye | ## Monthly dynamics of the ACC effect Single-bank firms ## Which single-bank firms receive extra credit? #### Firms with best observables - Low leverage, more tangible assets, older, and net providers of trade credit - High-growth firms 2 ## Effect transmitted through lending relationships - ▶ Longer lending relationship ∩ wider scope → larger effect ③ - BUT Soft info does not substitute for hard info 4 Banking relationships over the cycle provide continuation lending in crisis, but for high quality firms (Bolton et al., 2016) # Is this Good Lending? Reduced contagion: default on debt to suppliers falls $\approx 1.5\%$ of payables | | 2011m3- | -2013m2 | 2011m3- | 2013m12 | |---|---------------------|--------------------|---------------------|---------------------| | | (1) | (2) | (3) | (4) | | ACC×post | -0.013**
(0.006) | | -0.015**
(0.006) | | | $ACC{ imes}pre$ | | 0.001
(0.005) | | 0.001
(0.005) | | $ACC{\times} 1_{t>2012m2\&t\leq 2012m8}$ | | -0.004
(0.007) | | -0.004
(0.007) | | $ACC{\times} 1_{t>2012\mathit{m8}\&t}{\leq}2013\mathit{m2}$ | | -0.021*
(0.011) | | -0.021*
(0.011) | | $ACC \times 1_{t>2013m2}$ | | | | -0.018**
(0.008) | | Covariates | yes | yes | yes | yes | | Bank FE | yes | yes | yes | yes | | Industry-time FE | yes | yes | yes | yes | | Firm FE | yes | yes | yes | yes | | Num. clustering firms | 2,743 | 2,743 | 2,743 | 2,743 | | Observations | 65,127 | 65,127 | 83,838 | 83,838 | | R ² | 0.11 | 0.11 | 0.12 | 0.12 | ## Robustness & Extensions - Downgrade: lower probability of 'severe' downgrade (by 2 notches) - Placebo: no effect on non-pledgeable types of debt 2 - Robust to: - scaling of debt: 6.5 to 8.8 pp effect using different measures - clustering at bank-quarter level - including a time trend - Crowding out of controls (5+-rated firms): small, not statistically significant effect # Single-bank seem more financially constrained ex-ante Consistent with benefits of multiple lending relationships to insure against bank liquidity shocks (Detragiache et al., 2000) Outstanding Amounts in M€ ## Conclusion #### Cleanly identified micro-evidence on causal link between : - ▶ Reduced cost of bank funding → SME lending increase - Central OECD policy objective - No evidence of zombie lending - Reducing default contagion # Focus attention on single-bank firms in crises—they appear especially credit constrained - ► Relationship banking provides insurance only for strong firms - Policies changing cost of liabilities may be more effective if change is tied to the assets they are expected to finance Thanks for your attention! ## **APPENDIX** ## Main Takeaways #### We find a causal effect of reduced cost of funding loans on : - **Extra lending:** effect is driven by 1-bank firms (+8.7%) - Lower payment default rate to suppliers, potentially reducing contagion effects; Lower probability of rating downgrades. ## We provide empirical evidence consistent with: - ▶ No evergreening: additional credit flows to 1-bank firms with strong balance sheets and lending relationships - ▶ 1-bank firms (vs. multibank) being more credit constrained ex-ante - Note: 1-bank firms are naturally "relationship borrowers" anyway #### Related Literature - ► Liquidity shocks are passed on to banks ... Peek & Rosengren 2000; Gan 2007; Paravisini 2008; Khwaja & Mian 2008; Schnabl 2012; Iyer et al. 2014; Jimenez et al. 2012 - ... and to more vulnerable firms Khwaja & Mian 2008; Iyer et al. 2014 - We have shock varying at the firm level - ► We can look at 1-bank firms using within bank-month estimator - Mixed evidence on value of relationship lending Increased credit availability, reduced cost, lending continuation over the cycle (Petersen & Rajan 1994; Sette & Gobbi 2015; Bolton et al. 2016) BUT hold up and rent extraction (Rajan 1992; Santos & Winton 2008; Ioannidou & Ongena 2010) We can look at 1-bank and multiple bank firms ## Sample characteristics - ► French SMEs: firms with 10 250 workers - Also includes firms with < 10 workers if sales are > 2M euros and total assets > 2M euros - Independent firms (one legal unit), SA and SARL - Drop financials, utilities, health, teaching and farming (standard) - ▶ Firms observed throughout 2011 and 2012 - ► Credit ratings of: 4 (treated, better) and 5+ (control, worse) - Number of unique firms: 8,200 ## **Empirical Design** #### Choice of Control Group #### 5+ is the right control group - ACC is concurrent with LTRO 2 - ▶ 4+ are also treated and with higher treatment intensity # Descriptive Statistics I | | Single-bank
(# 36,550) | | Multibank
(# 62,245) | | | |-----------------|---------------------------|-------|-------------------------|-------|----------------| | | Mean | Med. | Mean | Med. | <i>p</i> -val. | | Total Assets | 1,879 | 1,141 | 2,465 | 1,416 | 0.000 | | Age | 17.6 | 14.0 | 21.4 | 19.0 | 0.000 | | Bank Debt K€ | 450 | 160 | 480 | 235 | 0.093 | | Leverage | 0.24 | 0.17 | 0.21 | 0.18 | 0.000 | | N.Banks | 1.0 | 1.0 | 2.6 | 2.0 | 0.000 | | Payment Default | 0.045 | 0.00 | 0.054 | 0.00 | 0.001 | # Descriptive Statistics II Single-bank firms | | ACC firms
(# 22,909) | | 5+ firms
(# 13,641) | | | |-----------------|-------------------------|-------|------------------------|-------|--------| | | Mean | Med. | Mean | Med. | p-val. | | Total Assets | 1,822 | 1,034 | 1,975 | 1,417 | 0.472 | | Age | 19.7 | 17.0 | 14.1 | 9.0 | 0.000 | | Bank Debt K€ | 288 | 118 | 722 | 295 | 0.000 | | Leverage | 0.18 | 0.13 | 0.34 | 0.29 | 0.000 | | Payment Default | 0.045 | 0.00 | 0.046 | 0.00 | 0.820 | # Funding conditions for French banks Figure: Market vs. ECB funding costs (Gilchrist & Mojon 2017) # g(Debt) by rating category: 5+, ACC, 4+ and 3 Figure: Single-bank firms Figure: Multibank firms # Monthly dynamic of the ACC effect #### Multibank firms # Monthly dynamic of the ACC effect on Leverage Single-bank firms ## ACC effect conditional on Hard Information "Good" lending: credit does not flow to firms with weak balance-sheets | | High Leverage | Low Tangibles | Trade Credit User | Young | Small | |----------------------------|---------------|---------------|-------------------|----------|----------| | | (1) | (2) | (3) | (4) | (5) | | $ACC \times post \times D$ | -0.084** | -0.090*** | -0.067* | -0.093** | -0.043 | | | (0.041) | (0.031) | (0.040) | (0.039) | (0.034) | | $ACC \times post$ | 0.097** | 0.099*** | 0.122*** | 0.091*** | 0.100*** | | | (0.039) | (0.023) | (0.033) | (0.022) | (0.023) | | $post{ imes}D$ | -0.145*** | -0.026 | -0.021 | -0.036 | -0.007 | | | (0.034) | (0.025) | (0.032) | (0.023) | (0.023) | | Covariates | yes | yes | yes | yes | yes | | Bank-Time FE | yes | yes | yes | yes | yes | | Industry-Qtr FE | yes | yes | yes | yes | yes | | Firm FE | yes | yes | yes | yes | yes | | N of clusters (firms) | 2671 | 2968 | 2783 | 2671 | 2968 | | Observations | 55,997 | 63,041 | 59,142 | 55,997 | 63,041 | | R^2 | 0.44 | 0.42 | 0.42 | 0.43 | 0.42 | ## ACC effect on "Gazelles" and Young firms "Good" lending: positive credit shock for high-growth firms | | Conditio | Conditions under which ${\it G}=1$ | | | | | |----------------------------|---------------------|------------------------------------|---------------------|--|--|--| | | (1)
Gazelles | (2)
High Sales | (3)
Young | | | | | $ACC \times post \times G$ | 0.118
(0.236) | 0.116*
(0.069) | 0.098
(0.243) | | | | | $ACC \times post$ | 0.081***
(0.020) | 0.081***
(0.022) | 0.089***
(0.021) | | | | | $post \times G$ | 0.068
(0.218) | -0.079*
(0.048) | 0.070
(0.224) | | | | | Covariates | yes | yes | yes | | | | | Bank-Time FE | yes | yes | yes | | | | | Industry-Qtr FE | yes | yes | yes | | | | | Firm FE | yes | yes | yes | | | | | N of clusters (firms) | 2295 | 2294 | 2294 | | | | | Observations | 52,889 | 48,477 | 48,477 | | | | | R^2 | 0.43 | 0.42 | 0.42 | | | | # ACC supply shock & Relationship Lending Stronger increase in debt for longer and information-intensive relationships | | Conditions under which $D=1$ | | | | | | |---------------------------------------|------------------------------|-------------|----------|--|--|--| | | (1) | (2) | (3) | | | | | | Long RL | Large Scope | Both | | | | | $\overline{ACC \times post \times D}$ | 0.070** | 0.056 | 0.155*** | | | | | | (0.035) | (0.052) | (0.060) | | | | | $ACC \times post$ | 0.036 | 0.069*** | 0.060*** | | | | | | (0.024) | (0.019) | (0.019) | | | | | $post{ imes}D$ | -0.000 | 0.005 | -0.044 | | | | | | (0.024) | (0.035) | (0.034) | | | | | Covariates | yes | yes | yes | | | | | Bank-Time FE | yes | yes | yes | | | | | Industry-Qtr FE | yes | yes | yes | | | | | Firm FE | yes | yes | yes | | | | | N of clusters (firms) | 2,672 | 2,672 | 2,672 | | | | | Observations | 61,153 | 61,153 | 61,153 | | | | | R^2 | 0.43 | 0.43 | 0.43 | | | | ## ACC effect conditional on Hard Information [LR \geq 6]: Soft information does not offset the dominant role of hard information | | Conditions under which $D=1$ | | | | | | |----------------------------|------------------------------|-------------------|-----------------------|--------------|--|--| | | High Leverage (1) | Low Tangibles (2) | Trade Credit User (3) | Small
(4) | | | | $ACC \times post \times D$ | -0.144*** | -0.116** | -0.099* | -0.127** | | | | | (0.052) | (0.047) | (0.054) | (0.055) | | | | ACC imes post | 0.150*** | 0.125*** | 0.169*** | 0.143*** | | | | | (0.046) | (0.030) | (0.043) | (0.031) | | | | $post{ imes}D$ | -0.120*** | -0.045 | -0.012 | 0.025 | | | | | (0.040) | (0.0409) | (0.043) | (0.042) | | | | Covariates Bank-Time FE | yes | yes | yes | yes | | | | | yes | yes | yes | yes | | | | Industry-Qtr FE | yes | yes | yes | yes | | | | Firm FE | yes | yes | yes | yes | | | | N of clusters (firms) | 1515 | 1577 | 1519 | 1577 | | | | Observations | 31,711 | 33,174 | 32,009 | 33,174 | | | | R ² | 0.43 | 0.42 | 0.43 | 0.42 | | | # Good Lending? #### ACC effect on defaults to payments to suppliers - Payment default - Failure to pay a trade bill to a given supplier, in full and/or on time - For insolvency, liquidity or disputes motives - ▶ Average monthly payment default rate $\approx 4.5\%$ - Descriptive Statistics on Payment Default in 2011(Single-bank) | Default in % of payables | Mean | Sd | p50 | N | pval (clust) | |------------------------------|------|----|-----|------------------|--------------| | Rating 5+ firms
ACC firms | | - | | 13,641
22,909 | 0.056 | # Good Lending? #### ACC effect on Payment Defaults on Trade Bills ## Robustness Tests ## Effect of the ACC policy on non-pledgeable types of debt | | (1)
Undrawn | (2)
Undrawn/TA | (3)
Leasing | (4)
Leasing/TA | |-----------------------|-------------------|-------------------|-------------------|-------------------| | ACC×post | -0.086
(0.109) | -0.002
(0.003) | -0.015
(0.088) | -0.004
(0.005) | | Covariates | yes | yes | yes | yes | | Bank-Time FE | yes | yes | yes | yes | | Industry-Qtr FE | yes | yes | yes | yes | | Firm FE | yes | yes | yes | yes | | N of clusters (firms) | 1069 | 1116 | 607 | 614 | | Observations | 15,935 | 24,294 | 11,301 | 13,419 | | R ² | 0.54 | 0.73 | 0.80 | 0.88 | Crowding Out Effect of the ACC policy on 5+-rated (control) firms | | (1) | (2) | (3) | (4) | |-----------------------|-------------------|-------------------|-------------------|-------------------| | $[5+] \times post$ | -0.023
(0.023) | -0.016
(0.023) | -0.013
(0.023) | -0.018
(0.027) | | Time FE | yes | | | | | Firm FE | yes | yes | yes | yes | | Bank-Time FE | | yes | yes | yes | | Industry-Qtr FE | | | yes | yes | | Covariates | | | | yes | | N of clusters (firms) | 1,562 | 1,561 | 1,561 | 1,302 | | Observations | 33,594 | 33,572 | 33,571 | 27,418 | | R ² | 0.41 | 0.42 | 0.42 | 0.43 | # Lower probability of downgrade for treated firms | | P(2-notch Downgrade) | | | |---|---|---|---| | | (1) | (2) | (3) | | ACC×postJune | -0.003**
(0.001) | | | | ACC×2012q2 | (5.55-) | 0.002
(0.002) | | | ACC×2012q3 | | 0.000 (0.002) | -0.001
(0.002) | | ACC×2012q4 | | -0.003
(0.002) | -0.004**
(0.002) | | ACC×2013q1 | | -0.003
(0.002) | -0.004**
(0.002) | | Covariates Bank-Time FE Industry-Qtr FE Firm FE N of clusters (firms) Observations R ² | yes
yes
yes
yes
2,743
38,353
0.09 | yes
yes
yes
yes
2,743
38,353
0.09 | yes
yes
yes
yes
2,743
38,353
0.09 | ## **ECB Main Rates** # Rating changes over time [All firms] Probability first downgrade occurs next month # Rating changes over time [All firms] Probability first upgrade occurs next month